Ασκήσεις Caches

Άσκηση 1η

Θεωρήστε ένα σύστημα μνήμης με μία cache:

- 4-way set associative
- •μεγέθους 256ΚΒ,
- •με cache line 8 λέξεων.

- •μέγεθος της λέξης είναι 32 bits.
- •1 byte η μικρότερη μονάδα δεδομένων που μπορεί να διευθυνσιοδοτηθεί
- •64 bit εύρος διευθύνσεων μνήμης

Ζητούμενο

Για τα επιμέρους πεδία στα οποία χωρίζεται μία διεύθυνση μνήμης σε μία τέτοια οργάνωση cache, υπολογίστε τον αριθμό των bits του καθενός.

Παρουσιάστε ένα διάγραμμα που να δείχνει πώς διαχωρίζεται η διεύθυνση στα πεδία αυτά, και εξηγείστε τη σημασία του καθενός.

Σκεπτικό

Πόσα bits είναι το εύρος κάθε πεδίου;

Το μέγεθος της λέξης είναι 32 bits

Το μέγεθος της λέξης είναι 32 bits

ένα cache block αποτελείται από 8 words

8 words 4 words 2 words 1 word 2 bytes 32 bytes 16 bytes 8 bytes 4 bytes

ένα cache block αποτελείται από 8 words

BLOCK OFFSET = 5 bits $\dot{\eta}$ $log_2 32 = 5 bits$

Το μέγεθος της λέξης είναι 32 bits

ένα cache block αποτελείται από 8 words

Το μέγεθος της λέξης είναι 32 bits

... 4-way set associative

... 4-way set associative L γραμμές L γραμμές ... L γραμμές ...

... μεγέθους 256KBytes

... μεγέθους 256KBytes

 Δ ηλ. 4×L×8 ×4Bytes= 256KBytes

... μεγέθους 256KBytes

 Δ ηλ. 4×L×8 ×4Bytes= 256KBytes

Άρα, L = 2K = 2048, δηλ. κάθε way έχει 2048 γραμμές (blocks). Συνεπώς χρειάζονται **11 bits για το index**.

Ζητούμενο (2)

Σε ποιες θέσεις της cache μπορεί να απεικονιστεί το byte στη διεύθυνση μνήμης 5000_{10} ;

$5000_{10} = 1001110001000_2$ η οποία διασπάται στα επιμέρους πεδία:

Το byte θα βρίσκεται στην $8η (01000_2)$ θέση του block.

Το block αυτό, μπορεί να απεικονιστεί σε οποιαδήποτε από τις 4 θέσεις (4 way-set associative) με τιμή 156 (10011100₂) της cache.

«Το block αυτό, μπορεί να απεικονιστεί σε οποιαδήποτε από τις 4 θέσεις (4 way-set associative) με τιμή 156 (10011100₂) της cache.»

Ζητούμενο (3)

Ποιες θέσεις μνήμης μπορούν να απεικονιστούν στο σύνολο 244 της cache;

Απάντηση

Όλες οι διευθύνσεις μνήμης που τα index bits είναι 244 (00011110100 $_2$)

Ζητούμενο (4)

Τι ποσοστό του συνολικού μεγέθους της cache αφιερώνεται για τα bits του tag;

Απάντηση

Ένα cache block (cache line) αποτελείται από 256 bits δεδομένων, και του αντιστοιχεί 1 tag.

Επομένως (έστω ότι δε λαμβάνουμε υπόψη το valid bit), το ποσοστό του μεγέθους της cache που αφιερώνεται για τα bits του tag είναι 48/(48+256) = 15.78%.

Ζητούμενο: Δίνεται επεξεργαστής με ένα επίπεδο κρυφής μνήμης με μέσο χρόνο πρόσβασης στη μνήμη 2.4 κύκλους ρολογιού. Πιο συγκεκριμένα, τα hits εξυπηρετούνται σε 1 κύκλο ενώ τα misses εξυπηρετούνται από την κύρια μνήμη σε 80 κύκλους. Σας ζητούν να προσθέσετε ένα δεύτερο επίπεδο κρυφής μνήμης ώστε η επιτάχυνση (speedup) του μέσου χρόνου πρόσβασης να είναι ίση με 1.65. Ποιό το hit rate αυτής της L2, αν η πρόσβαση σε αυτή στοιχίζει 6 κύκλους;

Ζητούμενο: Δίνεται επεξεργαστής με ένα επίπεδο κρυφής μνήμης με μέσο χρόνο πρόσβασης στη μνήμη 2.4 κύκλους ρολογιού. Πιο συγκεκριμένα, τα hits εξυπηρετούνται σε 1 κύκλο ενώ τα misses εξυπηρετούνται από την κύρια μνήμη σε 80 κύκλους. Σας ζητούν να προσθέσετε ένα δεύτερο επίπεδο κρυφής μνήμης ώστε η επιτάχυνση (speedup) του μέσου χρόνου πρόσβασης να είναι ίση με 1.65. Ποιό το hit rate αυτής της L2, αν η πρόσβαση σε αυτή στοιχίζει 6 κύκλους;

$$AMAT_{L1} = 1 * hit_{L1} + MR_{L1} * MP_{L1} = 2.4 \Rightarrow MR_{L1} = \frac{2.4 - 1}{80} = 0.0175$$

Ζητούμενο: Δίνεται επεξεργαστής με ένα επίπεδο κρυφής μνήμης με μέσο χρόνο πρόσβασης στη μνήμη 2.4 κύκλους ρολογιού. Πιο συγκεκριμένα, τα hits εξυπηρετούνται σε 1 κύκλο ενώ τα misses εξυπηρετούνται από την κύρια μνήμη σε 80 κύκλους. Σας ζητούν να προσθέσετε ένα δεύτερο επίπεδο κρυφής μνήμης ώστε η επιτάχυνση (speedup) του μέσου χρόνου πρόσβασης να είναι ίση με 1.65. Ποιό το hit rate αυτής της L2, αν η πρόσβαση σε αυτή στοιχίζει 6 κύκλους;

$$AMAT_{L1} = 1 * hit_{L1} + MR_{L1} * MP_{L1} = 2.4 \Rightarrow MR_{L1} = \frac{2.4 - 1}{80} = 0.0175$$

$$AMAT_{L1+L2} = 1 * hit_{L1} + MR_{L1} * (hit_{L2} + MR_{L2} * MP_{L2})$$

Ζητούμενο: Δίνεται επεξεργαστής με ένα επίπεδο κρυφής μνήμης με μέσο χρόνο πρόσβασης στη μνήμη 2.4 κύκλους ρολογιού. Πιο συγκεκριμένα, τα hits εξυπηρετούνται σε 1 κύκλο ενώ τα misses εξυπηρετούνται από την κύρια μνήμη σε 80 κύκλους. Σας ζητούν να προσθέσετε ένα δεύτερο επίπεδο κρυφής μνήμης ώστε η επιτάχυνση (speedup) του μέσου χρόνου πρόσβασης να είναι ίση με 1.65. Ποιό το hit rate αυτής της L2, αν η πρόσβαση σε αυτή στοιχίζει 6 κύκλους;

$$AMAT_{L1} = 1 * hit_{L1} + MR_{L1} * MP_{L1} = 2.4 \Rightarrow MR_{L1} = \frac{2.4 - 1}{80} = 0.0175$$

$$AMAT_{L1+L2} = 1 * hit_{L1} + MR_{L1} * (hit_{L2} + MR_{L2} * MP_{L2})$$

$$\frac{AMAT_{L1}}{AMAT_{L1+L2}} = 1.65 \Rightarrow \frac{2.4}{1*hit_{L1} + MR_{L1}*(hit_{L2} + MR_{L2}*MP_{L2})} = 1.65$$

$$\Rightarrow \frac{2.4}{1 + 0.0175(6 + 80 * MR_{L2})} = 1.65 \Rightarrow MR_{L2} = 0.25$$

Ζητούμενο: Δίνεται επεξεργαστής με ένα επίπεδο κρυφής μνήμης με μέσο χρόνο πρόσβασης στη μνήμη 2.4 κύκλους ρολογιού. Πιο συγκεκριμένα, τα hits εξυπηρετούνται σε 1 κύκλο ενώ τα misses εξυπηρετούνται από την κύρια μνήμη σε 80 κύκλους. Σας ζητούν να προσθέσετε ένα δεύτερο επίπεδο κρυφής μνήμης ώστε η επιτάχυνση (speedup) του μέσου χρόνου πρόσβασης να είναι ίση με 1.65. Ποιό το hit rate αυτής της L2, αν η πρόσβαση σε αυτή στοιχίζει 6 κύκλους;

$$AMAT_{L1} = 1 * hit_{L1} + MR_{L1} * MP_{L1} = 2.4 \Rightarrow MR_{L1} = \frac{2.4 - 1}{80} = 0.0175$$

$$AMAT_{L1+L2} = 1 * hit_{L1} + MR_{L1} * (hit_{L2} + MR_{L2} * MP_{L2})$$

$$\frac{AMAT_{L1}}{AMAT_{L1+L2}} = 1.65 \Rightarrow \frac{2.4}{1*hit_{L1} + MR_{L1}*(hit_{L2} + MR_{L2}*MP_{L2})} = 1.65$$

$$\Rightarrow \frac{2.4}{1 + 0.0175(6 + 80 * MR_{L2})} = 1.65 \Rightarrow MR_{L2} = 0.25$$

L2 Hit Rate = 75%

Δίνεται η παρακάτω ακολουθία προσπελάσεων

Διεύθυνση (hex)	Αποτέλεσμα
0x0D8	Miss
0x0C8	Miss
0x0DC	Hit

- Μήκος διεύθυνσης 9 bits
- Συνολικό μέγεθος tag array 48 bits
- Ελάχιστη μονάδα δεδομένων που μπορεί να διευθυνσιοδοτηθεί το 1 byte
- 2-way set associative, πολιτική αντικατάστασης LRU
- Αρχικά η cache είναι άδεια

(i) Βρείτε το μέγεθος της cache

•Tag array 48 bits

(i) Βρείτε το μέγεθος της cache

•Tag array 48 bits

```
48 bits x 1 block
24 bits x 2 blocks
16 bits x 3 blocks
12 bits x 4 blocks
```


```
Tag array 48 bits
```

```
48 bits x 1 block X
24 bits x 2 blocks X
16 bits x 3 blocks X
12 bits x 4 blocks X
8 bits x 6 blocks
```


```
•Tag array 48 bits
```

```
48 bits x 1 block X
24 bits x 2 blocks X
16 bits x 3 blocks X
12 bits x 4 blocks X
8 bits x 6 blocks X
```


48 bits x 1 block

```
•Tag array 48 bits

24 bits x 2 blocks X
16 bits x 3 blocks X
12 bits x 4 blocks X
8 bits x 6 blocks X
4 bits x 12 blocks X
2 bits x 24 blocks X
1 bit x 48 block X
```


48 bits x 1 block

(i) Βρείτε το μέγεθος της cache

```
•Tag array 48 bits

Tag array 48 bits

Tag array 48 bits

•Tag arr
```

Για tag μήκους 6 bits και 8 blocks (index = 2)

```
0 \times 0 D8 : miss \rightarrow 0 1101 1000 0 \times 0 C8 : miss \rightarrow 0 1100 1000 0 \times 0 DC : hit \rightarrow 0 1101 1100
```

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 3 bits και 16 blocks (index = 3)

```
0x0D8 : miss \rightarrow 0 1101 1000

0x0C8 : miss \rightarrow 0 1100 1000

0x0DC : hit \rightarrow 0 1101 1100
```

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 3 bits και 16 blocks (index = 3)

```
 TAG
 IND

 0x0D8 : miss \rightarrow 0 11 01 1 000

 0x0C8 : miss \rightarrow 0 11 01 1 000

 0x0DC : hit \rightarrow 0 11 01 1 100
```

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 3 bits και 16 blocks (index = 3)

```
 TAG
 IND

 0x0D8 : miss \rightarrow 0 11 01 1 000

 0x0C8 : miss \rightarrow 0 11 00 1000

 0x0DC : hit \rightarrow 0 11 01 1 100
```

Για tag μήκους 6 bits και 8 blocks (index = 2)

Για tag μήκους 3 bits και 16 blocks (index = 3)

```
 TAG
 IND

 0x0D8 : miss \rightarrow 0 11 01 1 000

 0x0C8 : miss \rightarrow 0 11 00 1000

 0x0DC : hit \rightarrow 0 11 01 1 100
```

Συνολικά 16 blocks μεγέθους 8 bytes (?) = 128 bytes cache

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101$
- $0x020 \rightarrow 000100000$
- $0x191 \rightarrow 100010001$
- 0x1d4 → 1 1101 0100
- $0x153 \rightarrow 101010011$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	101	
011		
100		
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000$
- $0x191 \rightarrow 100010001$
- 0x1d4 → 1 1101 0100
- $0x153 \rightarrow 101010011$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	101	
011		
100		
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 100010001$
- 0x1d4 → 1 1101 0100
- $0x153 \rightarrow 101010011$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	101	
011		
100	000	
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 1\ 0001\ 0001 \rightarrow miss$
- $0x1d4 \rightarrow 111010100$
- $0x153 \rightarrow 101010011$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	101	100
011		
100	000	
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 1\ 0001\ 0001 \rightarrow miss$
- 0x1d4 → 1 1101 0100→ miss
- $0x153 \rightarrow 101010011$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	tag	
000		
001		
010	111	100
011		
100	000	
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 1\ 0001\ 0001 \rightarrow miss$
- 0x1d4 → 1 1101 0100 → miss
- $0x153 \rightarrow 1 \ 0101 \ 0011 \rightarrow miss$
- $0x123 \rightarrow 100100011$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	111	101
011		 - - -
100	000	
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 1\ 0001\ 0001 \rightarrow miss$
- 0x1d4 → 1 1101 0100 → miss
- $0x153 \rightarrow 101010011 \rightarrow miss$
- $0x123 \rightarrow 1\ 0010\ 0011 \rightarrow miss$
- $0x021 \rightarrow 100100001$

set	ta	ıg
000		
001		
010	111	101
011		
100	000	100
101		
110		
111		

- $0x151 \rightarrow 101010001 \rightarrow miss$
- $0x155 \rightarrow 101010101 \rightarrow hit$
- $0x020 \rightarrow 0\ 0010\ 0000 \rightarrow miss$
- $0x191 \rightarrow 1\ 0001\ 0001 \rightarrow miss$
- $0x1d4 \rightarrow 1\ 1101\ 0100 \rightarrow miss$
- $0x153 \rightarrow 1\ 0101\ 0011 \rightarrow miss$
- $0x123 \rightarrow 1\ 0010\ 0011 \rightarrow miss$
- $0x021 \rightarrow 100100001 \rightarrow hit$

set	ta	ng
000		
001		
010	111	101
011		 - -
100	000	100
101		
110		
111		

Άσκηση 4η

Θεωρούμε το ακόλουθο κομμάτι κώδικα

```
#define N 4
#define M 8
double c[N], a[N][M], b[M];
int i,j;

for(i = 0; i < N; i++)
 for(j = 0; j < M; j++)
 c[i] = c[i] + a[i][j] * b[j];</pre>
```

- Κάθε στοιχείο του πίνακα έχει μέγεθος 8 bytes
- Υπάρχει 1 επίπεδο κρυφής μνήμης, πλήρως συσχετιστικής, με LRU πολιτική αντικατάστασης, αποτελούμενη από 4 blocks δεδομένων μεγέθους 16 bytes
- Όλες οι μεταβλητές αποθηκεύονται σε καταχωρητές εκτός από τα στοιχεία των πινάκων
- Οι πίνακες αποθηκεύονται κατά γραμμές
- Η σειρά με την οποία γίνονται οι αναφορές είναι c, a, b, c.
- Αρχικά η cache είναι άδεια

Βρείτε το συνολικό ποσοστό αστοχίας (miss rate) για τον παραπάνω κώδικα

- 1 block = 16 bytes
- 1 στοιχείο = 8 bytes
- πίνακας αποθηκευμένος κατά γραμμές

σε 1 block της cache θα απεικονίζονται 2 διαδοχικά στοιχεία του πίνακα, π.χ. a[i][j], a[i][j+1]

περιεχόμενα cache

δηλαδή, αναφερόμαστε για 1^η φορά στα αντίστοιχα blocks...

περιεχόμενα cache

i=0,j=0

c[0] compulsory miss

a[0][0] compulsory miss

c[0]	c[1]	•
a[0][0]	a[0][1]	

LRU

περιεχόμενα cache

i=0,	,j=0
------	------

c[0] compulsory miss

a[0][0] compulsory miss

b[0] compulsory miss

c[0]	c[1]
a[0][0]	a[0][1]
b[0]	b[1]

- LRU

περιεχόμενα cache

i=0,j=0

c[0] compulsory miss

a[0][0] compulsory miss

b[0] compulsory miss

c[0] hit

c[0]	c[1]	
a[0][0]	a[0][1]	← LRU
b[0]	b[1]	

i=0,j=1	
c[0]	hi

c[0]	c[1]	
a[0][0]	a[0][1]	← LRU
b[0]	b[1]	

i=0,j=1	
c[0]	hit
a[0][1]	hit

	c[1]	c[0]
	a[0][1]	a[0][0]
← LRU	b[1]	b[0]

i=0,j=1	
c[0]	hit
a[0][1]	hit
b[1]	hit

c[0]	c[1]	← LRU
a[0][0]	a[0][1]	
b[0]	b[1]	

περιεχόμενα cache

i=0,j=1	
c[0]	hit
a[0][1]	hit
b[1]	hit

c[0]	c[1]	
a[0][0]	a[0][1]	← LR
b[0]	b[1]	

c[0] hit

i=0,j=2	
c[0]	hi

c[0]	c[1]	
a[0][0]	a[0][1]	← LRU
b[0]	b[1]	

περιεχόμενα cache

i=0,j=2

c[0] hit

a[0][2] compulsory miss

c[0]	c[1]	
a[0][0]	a[0][1]	← LRU
b[0]	b[1]	
a[0][2]	a[0][3]	

περιεχόμενα cache

i=0,j=2

c[0] hit

a[0][2] compulsory miss

b[2] compulsory miss

	c[1]	c[0]
	b[3]	b[2]
← LRU	b[1]	b[0]
	a[0][3]	a[0][2]

περιεχόμενα cache

i=0,j=2

c[0] hit

a[0][2] compulsory miss

b[2] compulsory miss

c[0] hit

c[0]	c[1]	
b[2]	b[3]	
b[0]	b[1]	← LRU
a[0][2]	a[0][3]	

i=0,j=3	
c[0]	hit

c[0]	c[1]	
b[2]	b[3]	
b[0]	b[1]	← LRU
a[0][2]	a[0][3]	

i=0,j=3	
c[0]	hit
a[0][3]	hit

	c[1]	c[0]
	b[3]	b[2]
← LRU	b[1]	b[0]
	a[0][3]	a[0][2]

i=0,j=3	
c[0]	hit
a[0][3]	hit
b[3]	hit

c[0]	c[1]	
b[2]	b[3]	
b[0]	b[1]	← LRU
a[0][2]	a[0][3]	

i=0,j=3	
c[0]	hit
a[0][3]	hit
ь [၁]	hit

c[0]	c[1]	
b[2]	b[3]	
b[0]	b[1]	← LRU
a[0][2]	a[0][3]	

i=0,j=4	
c[0]	hit

c[0]	c[1]	
b[2]	b[3]	
b[0]	b[1]	← LRU
a[0][2]	a[0][3]	

περιεχόμενα cache

i=0,j=4

c[0] hit

a[0][4] compulsory miss

c[0]	c[1]
b[2]	b[3]
a[0][4]	a[0][5]
a[0][2]	a[0][3]

LRU

περιεχόμενα cache

i=0,j=4

c[0] hit

a[0][4] compulsory miss

b[4] compulsory miss

c[0]	c[1]	
b[2]	b[3]	← LRU
a[0][4]	a[0][5]	
b[4]	b[5]	

περιεχόμενα cache

i=0,j=4

c[0] hit

a[0][4] compulsory miss

b[4] compulsory miss

c[0] hit

c[0]	c[1]	
b[2]	b[3]	← LRU
a[0][4]	a[0][5]	
b[4]	b[5]	

περιεχόμενα cache

i=0,j=5	
c[0]	

hit

a[0][5] hit

b[5] hit

c[0] hit

c[0]	c[1]	
b[2]	b[3]	← LRU
a[0][4]	a[0][5]	
b[4]	b[5]	

αποτέλεσμα

h h

h h

m m h

m m h

h h h

c0	a00	b0	c0	
c0	a01	b1	c0	
c0	a02	b2	c0	
c0	a03	b3	c0	
c0	a04	b4	c0	
c0	a05	b5	c0	
c0	a06	b6	c0	
c0	a07	b7	c0	
c1	a10	b0	c1	
c1	a11	b1	c1	

c1 a12 b2 c1

c1 a13 b3 c1

c1 a14 b4 c1

c1 a15 b5 c1

c1 a16 b6 c1

c1 a17 b7 c1

m	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h

9 misses 23 hits 8 misses 24 hits

h

αποτέλεσμα

c2	a20	b0	c2	
c2	a21	b1	c2	
c2	a22	b2	c2	
c2	a23	b3	c2	
c2	a24	b4	c2	
c2	a25	b5	c2	
c2	a26	b6	c2	
c2	a27	b7	c2	
с3	a30	b0	с3	
с3	a31	b1	с3	

n	m	m	h
1	h	h	h
1	m	m	h

9 misses 23 hits

	111	111	11
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h
h	m	m	h
h	h	h	h

8 misses 24 hits

<u>Συνολικά</u>

Accesses : 128

Misses : 34

 $\underline{\text{Miss rate}} = 0.266$

Άσκηση 5η

Θεωρούμε το ακόλουθο κομμάτι κώδικα

```
int i,j;
double result, a[110][4];

for(i=0; i<4; i++)
for(j=0; j<100; j++)
 result += a[j][i]*a[j+1][i] + 0.5;</pre>
```

Υποθέσεις:

- κάθε στοιχείο του πίνακα έχει μέγεθος 8 bytes
- υπάρχει 1 επίπεδο κρυφής μνήμης, πλήρως συσχετιστικής, με LRU πολιτική αντικατάστασης, αποτελούμενη από 100 blocks δεδομένων
- το μέγεθος του block είναι 32 bytes
- ο πίνακας είναι αποθηκευμένος στην κύρια μνήμη κατά γραμμές, και είναι «ευθυγραμμισμένος» ώστε το 1° στοιχείο του να απεικονίζεται στην αρχή μιας γραμμής της cache
- αρχικά η cache είναι άδεια

- Βρείτε ποιες από τις αναφορές στα στοιχεία του πίνακα α για όλη την εκτέλεση του παραπάνω κώδικα καταλήγουν σε misses στην cache.
- Υποδείξτε ποια είναι compulsory, ποια είναι capacity, και ποια conflict.
- Δώστε τον συνολικό αριθμό των misses.

- 1 block = 32 bytes
- 1 στοιχείο = 8 bytes
- πίνακας αποθηκευμένος κατά γραμμές

σε 1 block της cache θα απεικονίζονται 4 διαδοχικά στοιχεία του πίνακα, π.χ. a[i][j+1], a[i][j+2], a[i][j+3]

επιπλέον

• πίνακας ευθυγραμμισμένος σε 1 block της cache θα απεικονίζεται 1 ολόκληρη γραμμή του πίνακα, δηλαδή a[i][j], a[i][j+1], a[i][j+2], a[i][j+3] όπου j%4=0

περιεχόμενα cache

i=0, j=0	
a[0][0]	compulsory miss

δηλαδή, αναφερόμαστε για 1^η φορά στα αντίστοιχα blocks...

a[0][0]	a[0][1]	a[0][2]	a[0][3]

περιεχόμενα cache

i=0,j=0a[0][0] compulsory missa[1][0] compulsory miss

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]

περιεχόμενα cache

i=0,j=0	
a[0][0]	compulsory miss
a[1][0]	compulsory miss

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]

περιεχόμενα cache

/ U

a[0][0] compulsory miss

a[1][0] compulsory miss

i=0,j=1

a[1][0] hit

a[2][0] compulsory miss

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]

περιεχόμενα cache

i=0,j=0

a[0][0] compulsory miss

a[1][0] compulsory miss

i=0, j=1

a[1][0] hit

a[2][0] compulsory miss

Έτσι για i=0, j=1...99 θα έχουμε 1 hit + 1 comp. miss για κάθε επανάληψη του j

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]

περιεχόμενα cache

i=0,j=0	
a[0][0]	compulsory miss
a[1][0]	compulsory miss

hit

a[2][0]compulsory miss

Έτσι για i=0, j=1...99 θα έχουμε 1 hit + 1 comp. miss για κάθε επανάληψη του j

για i=0 θα έχουμε 2+99=101 misses, όλα compulsory

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]

περιεχόμενα cache

i=0, j=99	
a[99][0]	hit

a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	•••
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

i=0,j=99	
a[99][0]	hit
a[100][0]	compulsory miss
	αντικατέστησε το LRU block που υπήρχε
	στην cache

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

i=1,j=0 a[0][1] capacity miss

διότι αντικαταστάθηκε λόγω έλλειψης χώρου το block που είχε έρθει στην cache κατά το παρελθόν και το περιείχε

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

•	1	•	Λ
1=	=1	,J=	=U

a[0][1] capacity miss

a[1][1] capacity miss

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	•••
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

i=1,j=0	
a[0][1]	capacity miss
a[1][1]	capacity miss
i=1,j=1	
a[1][1]	hit

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[3][0]	a[3][1]	a[3][2]	a[3][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	•••
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

i=1,j=0	
a[0][1]	capacity miss
a[1][1]	capacity miss
i=1,j=1	
a[1][1]	hit
a[2][1]	capacity miss

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
••	•••	•••	•••
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

περιεχόμενα cache

capacity miss
capacity miss
hit
capacity miss

°[100][0]	۰۲۱٬۸۸۱۲۱۱	°[100][0]	°[100][3]
a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

Στις επόμενες επαναλήψεις θα έχουμε κυκλικές αντικαταστάσεις blocks, οπότε τα misses και τα hits θα ακολουθούν το ίδιο μοτίβο όπως και για i=0.

περιεχόμενα cache

i=1,j=0	
a[0][1]	capacity miss
a[1][1]	capacity miss
i=1,j=1	
a[1][1]	hit

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
	•••	•••	
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

Στις επόμενες επαναλήψεις θα έχουμε κυκλικές αντικαταστάσεις blocks, οπότε τα misses και τα hits θα ακολουθούν το ίδιο μοτίβο όπως και για i=0.

συνολικά θα έχουμε 4*101=404 misses

περιεχόμενα cache

i=1,j=0	
a[0][1]	capacity miss
a[1][1]	capacity miss
i=1,j=1	
a[1][1]	hit
a[2][1]	capacity miss

a[100][0]	a[100][1]	a[100][2]	a[100][3]
a[0][0]	a[0][1]	a[0][2]	a[0][3]
a[1][0]	a[1][1]	a[1][2]	a[1][3]
a[2][0]	a[2][1]	a[2][2]	a[2][3]
a[4][0]	a[4][1]	a[4][2]	a[4][3]
•••	•••	•••	
a[98][0]	a[98][1]	a[98][2]	a[98][3]
a[99][0]	a[99][1]	a[99][2]	a[99][3]

Conflict misses δεν έχουμε διότι η cache είναι fully associative \rightarrow τα blocks δεδομένων μπορούν να απεικονιστούν οπουδήποτε στην cache

Θεωρείστε πάλι τον αρχικό κώδικα. Ποια γνωστή τεχνική βελτιστοποίησης θα εφαρμόζατε στον κώδικα ώστε να μειωθούν τα misses;

```
for(i=0; i<4; i++)
for(j=0; j<100; j++)
 result += a[j][i]*a[j+1][i] + 0.5;</pre>
```

στο σώμα του loop δεν υπάρχουν εξαρτήσεις, επομένως μπορούμε να εφαρμόσουμε αναδιάταξη βρόχων (loop interchange)

```
for(j=0; j<100; j++)
for(i=0; i<4; i++)
 result += a[j][i]*a[j+1][i] + 0.5;</pre>
```

τώρα ο πίνακας προσπελαύνεται όπως είναι αποθηκευμένος → καλύτερη τοπικότητα αναφορών, αφού γειτονικά στοιχεία προσπελαύνονται σε διαδοχικές επαναλήψεις του εσωτερικού loop

misses συμβαίνουν όταν αναφερόμαστε στο πρώτο στοιχείο κάθε γραμμής (i=0) — συνολικά έχουμε 101 misses

Άσκηση 6η

Θεωρούμε το ακόλουθο κομμάτι κώδικα:

```
#define N 1024
float A[N], B[N];
for(i=0; i<N; i+=1)
B[i] += 2*A[i];</pre>
```

Κάνουμε τις εξής υποθέσεις:

- Το πρόγραμμα εκτελείται σε έναν επεξεργαστή με μόνο ένα επίπεδο κρυφής μνήμης δεδομένων, η οποία αρχικά είναι άδεια. Η κρυφή μνήμη είναι direct mapped, write-allocate, και έχει μέγεθος 2KB. Το μέγεθος του block είναι 16 bytes.
- Το μέγεθος ενός float είναι 4 bytes.
- Δήλωση διαδοχικών μεταβλητών (βαθμωτών και μη) στο πρόγραμμα συνεπάγεται αποθήκευσή τους σε διαδοχικές θέσεις στη μνήμη.

Βρείτε το συνολικό ποσοστό αστοχίας (miss rate) για τις αναφορές που γίνονται στην μνήμη στον παραπάνω κώδικα

```
#define N 1024
float A[N], B[N];
for(i=0; i<N; i+=1)
 B[i] += 2*A[i];
 \#blocks= 2048/16 = 128
 σε κάθε block => 16/4 = 4 στοιχεία ενός πίνακα
 Πού απεικονίζονται τα Α[i], Β[i]; στο ίδιο block... γιατί;
 Άρα: read B[0] (m), read A[0] (m), write B[0] (m)
 read B[1] (h) yıατί; read A[1] (m), write B[1] (m)
 read B[2] (h), read A[2] (m), write B[2] (m)
 read B[3] (h), read A[3] (m), write B[3] (m)
 read B[4] (m), read A[4] (m), write B[4] (m)
```

Ανά 4 επαναλήψεις: 9 misses, 3 hits => miss rate = 9/12 = 75%

Ποιες από τις παρακάτω τεχνικές βελτιστοποίησης **επιπέδου λογισμικού** θα ακολουθούσατε προκειμένου να βελτιώσετε την απόδοση του κώδικα;

- Loop unrolling
- Merging arrays
- Loop blocking
- Loop distribution

Loop unrolling

```
for (i=0; i<N; i+=1) {
 B[i] += 2*A[i];
 B[i+1] += 2*A[i+1];
 B[i+2] += 2*A[i+2];
 B[i+3] += 2*A[i+3];
}</pre>
```

- Βοηθάει;
 - Πού στοχεύει η τεχνική αυτή;

Loop blocking

```
for(i=0; i<N; i+=bs)
  for(ii=i; ii<min(i+bs,N); ii++)
 B[ii] += 2*A[ii];</pre>
```

- Βοηθάει;
 - Πού στοχεύει η τεχνική αυτή;
 - Ποιο το πρόβλημα απόδοσης του αρχικού κώδικα όσον αφορά τα misses;

Loop distribution

```
for(i=0; i<N; i+=1) {
 B[i] += 2*A[i]; => ???
}
```

- Σε τι στοχεύει η τεχνική αυτή;
- Υπό ποιες προϋποθέσεις θα βοηθούσε;

Merging arrays

```
float A[N], B[N];
for(i=0; i<N; i+=1)
 B[i] += 2*A[i];

O Κώδικας γίνεται:
struct merge {
 float a;
 float b; };

struct merge merge_array[1024];

for(i=0; i<N; i+=1)
 merge_array[i].b += 2*merge_array[i].a</pre>
```

- Σε κάθε block τώρα έχουμε 2 στοιχεία του Α και 2 του Β
 - Για ζυγά i: 1 miss σε 3 accesses
 - Για μονά i: κανένα miss σε 3 accesses
- Άρα miss rate = 1/6 = 16.67%

Ποιες από τις παρακάτω τεχνικές βελτιστοποίησης **επιπέδου υλικού** θα ακολουθούσατε προκειμένου να βελτιώσετε την απόδοση του κώδικα;

- αύξηση block size σε 32 bytes (με διατήρηση της χωρητικότητας)
- αύξηση associativity σε 2-way (με διατήρηση της χωρητικότητας της cache)
- προσθήκη victim cache
- χρήση μηχανισμού hardware prefetching

Ποιο το πρόβλημα απόδοσης του αρχικού κώδικα όσον αφορά τα misses, και πώς μπορεί να βοηθήσει η κάθε τεχνική;

Άσκηση 7η

Εξετάζουμε την εκτέλεση του ακόλουθου βρόχου (αντιμετάθεση πίνακα):

```
for(i=0; i<256; i++)
 for(j=0; j<256; j++)
 b[i][j] = a[j][i];</pre>
```

- στοιχεία κινητής υποδιαστολής διπλής ακρίβειας (8 bytes)
- ένα επίπεδο data cache: fully associative, write-allocate, 16 KB, LRU πολιτική αντικατάστασης
- block size = 64 bytes
- οι πίνακες είναι αποθηκευμένοι κατά γραμμές, και "ευθυγραμμισμένοι" ώστε το πρώτο στοιχείο τους να απεικονίζεται στην αρχή μιας γραμμής της cache

Βρείτε το συνολικό miss rate.

```
for(i=0; i<256; i++)
 for(j=0; j<256; j++)
 b[i][j] = a[j][i];</pre>
```

- cache line 64 bytes => 8 στοιχεία πίνακα σε 1 cache line
- Για την αποθήκευση 1 γραμμής του πίνακα => 8*256=2048 bytes, ή 32 cache lines
- Για την αποθήκευση 1 στήλης => 64*256 bytes (γιατί;) = 16ΚΒ ή 256 cache lines
 - Τα στοιχεία μιας στήλης δεν μπορούν να επαναχρησιμοποιηθούν


```
for(i=0; i<256; i++)
 for(j=0; j<256; j++)
 b[i][j] = a[j][i];</pre>
```

Για την 1η επανάληψη του εξωτερικού loop:

```
a0,0
 b0,0
 m
 m
a1,0
 b0,1
 m h
a2,0
 b0,2
 m h
a7,0
 b0,7
 m h
a8,0
 b0,8
 (νέα cache line για τον b)
 m
 m
 b0,9
a9,0
 h
 m
 b0,15
a15,0
 m h
 b0,16
a16,0
 m
 m
```

Το miss pattern επαναλαμβάνεται ανά 8 επαναλήψεις του εσωτερικού loop Άρα συνολικά θα έχουμε 256/8 * 9 misses = 288 για 1 επανάληψη του εξ. loop


```
for(i=0; i<256; i++)
 for(j=0; j<256; j++)
 b[i][j] = a[j][i];</pre>
```

Για την 1η επανάληψη του εξωτερικού loop:

```
a0,0
 b0,0
 m
 m
a1,0
 b0,1
 m h
a2,0
 b0,2
 m h
a7,0
 b0,7
 m h
a8,0
 b0,8
 (νέα cache line για τον b)
 m
 m
a9,0
 b0,9
 h
 m
a15,0
 b0,15
 m h
a16,0
 b0,16
 m
 m
 ...
```

Στην επόμενη επανάληψη του εξ. loop δεν υπάρχει επαναχρησιμοποίηση για κανέναν από τους 2 πίνακες:

ο b διατρέχεται ούτως ή άλλως κατά γραμμές...

oa;


```
for(i=0; i<256; i++)
 for(j=0; j<256; j++)
 b[i][j] = a[j][i];</pre>
```

Για την 1η επανάληψη του εξωτερικού loop:

```
a0,0
 b0,0
 m
 m
a1,0
 b0,1
 m h
a2,0
 b0,2
 m h
a7,0
 b0,7
 m h
a8,0
 b0,8
 (νέα cache line για τον b)
 m
 m
a9,0
 b0,9
 h
 m
a15,0
 b0,15
 m h
a16,0
 b0,16
 m
 m
```

Συμπέρασμα:

Το miss pattern είναι το ίδιο για κάθε επανάληψη του εξωτερικού loop Misses = 256*288 = 73728 , σε σύνολο 2*256*256 αναφορών => miss rate = 56.25%

Εφαρμόστε blocking δίνοντας τον βελτιστοποιημένο κώδικα. Ποιο block size θα επιλένατε ως καταλληλότερο και γιατί;

- Пою block size;
 - Τα 2 blocks πρέπει να χωράνε στην cache => κάθε block 8KB ή 1024 στοιχεία =
 32x32 στοιχεία => bs =32

```
for(i=0; i<256; i+=32)
  for(j=0; j<256; j+=32)
  for(ii=i; ii<i+32; ii++)
 for(jj=j; jj<j+32; jj++)
 b[ii][jj] = a[jj][ii];</pre>
```

Για την 1η επανάληψη του loop "ii":

```
a0,0 b0,0 m m

a16,0 b0,16 m m

a17,0 b0,17 m h

a2,0 b0,2 m h

...

a7,0 b0,7 m h

a8,0 b0,8 m m

a9,0 b0,9 m h

...

a15,0 b0,15 m h

a16,0 b0,16 m m

a17,0 b0,17 m h

a23,0 b0,23 m h

a24,0 b0,24 m m

a25,0 b0,25 m h


...

a31,0 b0,31 m h
```

ανά 8 επαναλήψεις του "jj" το miss pattern επαναλαμβάνεται => 4*9 = 36 misses συνολικά

```
for(i=0; i<256; i+=32)
  for(j=0; j<256; j+=32)
 for(ii=i; ii<i+32; ii++)
 for(jj=j; jj<j+32; jj++)
 b[ii][jj] = a[jj][ii];</pre>
```

Στην 2η επανάληψη του loop "ii", θα έχουμε επαναχρησιμοποίηση στα στοιχεία του a:

• Σε αυτήν την περίπτωση έχουμε συνολικά 4*1=4 misses


```
for(i=0; i<256; i+=32)
  for(j=0; j<256; j+=32)
 for(ii=i; ii<i+32; ii++)
 for(jj=j; jj<j+32; jj++)
 b[ii][jj] = a[jj][ii];</pre>
```

Η επαναχρησιμοποίηση στα στοιχεία του α θα συνεχιστεί για ii=2,3,...7 (γιατί;)

```
a0,1 b1,0
 a16,1 b1,16
 h m
 h m
 a17,1 b1,17
a1,1 b1,1 h h
 h h
a2,1 b1,2
 h h
 ▲a23,1 b1,23
 h h
a7,1 b1,7
 h h
 a24,1 b1,24
a8,1 b1,8
 h m
 h m
a9,1 b1,9
 a25,1 b1,25
 h h
 h h
 a31,1 b1,31
a15,1 b1,15 hh
 h h
```

- Συνολικά, για ii=0,...,7 θα έχουμε 36+7*4=64 misses

Συνολικά επομένως, για μια πλήρη εκτέλεση των 2 εσωτερικότερων loops (για την εκτέλεση δηλαδή του αλγορίθμου σε επίπεδο block πίνακα), θα έχουμε 4*64 = 256 misses σε σύνολο 2*32*32=2048 αναφορών.

Το miss pattern αυτό επαναλαμβάνεται για όλες τις επαναλήψεις των 2 εξωτερικότερων loops, για όλους δηλαδή τους συνδυασμούς blocks των πινάκων a και b (δεν υπάρχει επαναχρησιμοποίηση σε επίπεδο block, μόνο σε επίπεδο στοιχείων εντός του block).

Επομένως, το miss rate = 256/2048 = 12.5%

